

Introduction to the CEN Standard for Laboratory Biorisk Management

Cecelia V. Williams, PhD
International Biological Threat Reduction
Global Security Programs
Sandia National Laboratories
Albuquerque, NM USA
28 September 2010

www.biosecurity.sandia.gov

Laboratory Biorisk Management System

biorisk@icid.com* www.biorisk.eu

What is Laboratory Biorisk Management?

- Biorisk encompasses biosafety and biosecurity, where the hazards are biological agents and their products
- Establishes systems and policies to manage the laboratory biorisk
- Integral in the day-to-day operations of the institute/organization, both in normal times and times of emergency
- CWA 15793 Laboratory Biorisk
 Management Standard

Standards, Regulations, Best Practice

Laws

Regulations

Mandatory

Voluntary

Standards

Professional best practices, guidance, corporate specifications

What is CEN?

- CEN = Comité Européen de Normalisation (European Committee for Standardization)
- 31 national members
- A major provider of European Standards, technical specifications and technical reports.
- The only recognized European organization for the planning, drafting and adoption of European Standards (except for electrotechnology and telecommunication).
- CEN Standards have a unique status since they are the national standards in each of its member countries.

What is a CEN Workshop Agreement?

CEN Workshop Agreements (CWAs) are

- specifications or standards, drawn up in an open workshop environment
- voluntary in application
- established by any interested parties
- reflects consensus
- approved by a recognized body
- meant for common and repeated use
- Valid for 3 years
- CWA15793 is 1st and only international standard for any and all laboratories that specifically work with pathogens and toxins

Standards, Regulations, Best Practice

Laws

Regulations

Mandatory

Voluntary

Standards

Consensus agreements

(e.g. CEN, ISO)

Professional best practices, guidance, corporate specifications

CWA 15793:2008 Laboratory Biorisk Management

- Developed by 76 participants from 24 countries
- CWA15793 is a management system standard consistent with other international standards such as
 - ISO 9001 / 14001 and OSHAS18001
- A management system standard is
 - A framework that integrates best practices and procedures
 - Ensures that an organization can effectively achieve all of its objectives
 - Frequently built around the Plan, Do, Check, Act cycle

CWA 15793:2008 Integration

- The CWA15793 Standard is designed to complement other management standards
 - ISO9001 (Quality)
 - ISO14001 (Environmental)
 - OHSAS18001 (Occupational Health and Safety)

CWA 15793:2008 Scope

- The CWA Standard is **not** a technical document
- The CWA Standard is performance-based
 - Describes what needs to be achieved
 - How to do it is up to the organization
- Does not replace any national regulations
 - Compliance with regulations is mandatory under CWA 15793
- Is a comprehensive blueprint for a laboratory biosafety & biosecurity (biorisk) management program
 - Risk-based;
 - Applicable to broad range of organizations, not just high containment laboratories or laboratories that work with certain pathogens and toxins

CWA15793:2008 Content

- **Extensive definition section**
- **Biorisk Management Policy**
- Hazard identification, risk assessment, and risk control
- Roles, responsibilities, and authorities
- Personnel training, awareness and competence
- **Operational control**
- **Emergency response and contingency plans**
- Inventory monitoring and control
- **Accident and incident investigation**
- Inspection and audit
- **Biorisk management review**

CWA15793:2008

International Approach

- Not country specific
- Based on international, acceptable best practices
- Local solutions possible
- The Standard is based around the current WHO Biosafety and **Biosecurity Guidelines**

Local solutions for local problems

CWA15793:2008

Example

Occupational Health

4.4.1.6 **Occupational health**

The organization shall have access to appropriate occupational health expertise and establish an occupational health program commensurate with the activities and risk of the facility.

CWA15793:2008

Key Differences

	CWA 15793	BMBL, LBM etc.
Management System	yes	no
Policy	yes	Generic (if at all)
Continual Improvement	yes	no
Roles & Responsibilities	yes	some
Document Control	yes	no
Auditing	yes	some
Objectives	yes	no
Certification (accredited)	yes	no

CWA15793:2008 Certification??

- CWA is not integrated into a formal certification or accreditation system
- A recognized certification/accreditation scheme would ensure the value and consistency of the CWA standard
- International certification/accreditation would strengthen the sustainability of laboratory biorisk management

Certification Stakeholders Meeting February 2010

- 40 individual from 14 countries, EC, and OIE
- Goals: To gauge interest in international certification scheme for laboratory biorisk management systems and to identify possible next steps
- Key discussion points:
 - Concerns about multiple national and local schemes being developed
 - Learn from current experiences
 - Certification especially valuable for improving biosecurity
- Consensus conclusions:
 - Develop certification scheme using CWA15793 as the technical basis
 - Certification scheme should be developed with flexibility
 - Need progress on international scheme before conflicting approaches developed

Typical Accredited Certification of Management Systems

ISO

Makes the rules

International Accreditation Forum*

Harmonized world-wide interpretation of the rules

Accreditation Body

Quality control of the checker

Certification Body

 Checks the implementation of the rules

Organization

Implements the rules

Laboratory Biorisk Management System (CWA15793)

CEN

Makes the rules (CWA 15793)

International harmonization?

Accreditation Body

Certification **Body**

 Self-certification, private consultants

Organization

 Some laboratories beginning to implement CWA15793

CWA15793:2008 Implementation

- CWA is voluntary
- Some laboratories in the USA and around the world have begun to implement CWA15793
- A Guidance document for CWA 15793:2008 is in draft
 - Increase the likelihood of CWA 15793 being adopted by the user community;
 - Ensure that users of CWA 15793 are able to understand and implement the recommendations of the CWA;
 - Increase the confidence of stakeholders (including regulators, funding organizations and the community) that there is consistency in the application of CWA 15793 across different laboratories.

International Laboratory Biorisk Management Documents

Technical

- Laboratory Biosafety Manual, 3rd Edition
 - World Health Organization
- Biosafety in Microbiological and Biomedical Laboratories, 5th Edition,
 - CDC/NIH: extensive recommendations on biosecurity
- Laboratory Biosafety Guidelines, 3rd Edition
 - Public Health Agency Canada
- Biorisk Management: Laboratory Biosecurity Guidance
 - WHO/FAO/OIE joint international biosecurity guidelines
- Laboratory Biosecurity Handbook
 - Sandia National Laboratories
- Organization for Economic Co-operation and Development (OECD) is establishing biosecurity guideline

Management: CEN Workshop Agreements

- CWA 15793 Laboratory Biorisk Management Standard
- CEN WS 55 CWA 15793 Guidance Document (under development)
- CEN WS 53 Biosafety Professional Competence (under development)

AMP Model

Biorisk Management = Assessment Mitigation Performance

Hazard ID Risk Assessment

Biorisk Control Measures Risk Management

Processes QA/QC Objectives

Strengthening Biological Risk Management

Vision for Integrated BioRisk Management:

- Increased focus on "awareness" to change current culture
- Clarify terminology
- Development of targeted "training strategies"
- Securing "commitment" from key stakeholders, including government officials, who must be on hoard
- Continue increasing "capacity" based on Regional/Country needs and establish accountability through development of Country "report cards"

Conclusions

Adoption and implementation of the CWA 15793:2008 will be an integral part of the future biorisk management agenda for laboratories worldwide and a necessity to protect people and the environment as well as building community confidence

Questions?

Cecelia V. Williams, PhD

Key USG sponsors:

Sandia National Laboratories PO Box 5800, MS 1363 **Albuquerque, NM 87185-1363** USA

cvwilli@sandia.gov

www.biosecurity.sandia.gov